
Exploiting KML and Atom/geoRSS As A Metadata Standard

Brian Wilson and Zhangfan Xing
Jet Propulsion Laboratory

Outline

- KML/GEarth is a scalable publishing, search, and visualization platform
- OpenSearch (REST) protocol, with Geo Extensions
 - Everything is search, and all results are feeds (Atom or KML).
 - See <http://www.opensearch.org/>
 - Atom & KML results should be equivalent (round-trip convert)
- Opportunistic Use of Atom & KML for Metadata
 - Embedded metadata fields
 - Micro XML formats: georss:box (spatial bounding box)
- Need more embeddable micro-formats standardized
 - timeSpan: in KML, but not standard in opensearch/atom
 - Links to browse image, list of retrieved variables, dataset ontology, domain information, documentation, etc.
- What is killer app for metadata? Search.
 - Modular, micro metadata; versus full ISO19115/11179
 - Need both, meet in the middle

KML / GEarth Platform

- Scalable publishing & commodity visualization
 - The innovation is this powerful combination.
 - Tell a science story with an accompanying viz.
 - Google crawls and indexes KML files
 - GEarth provides spatial Placemark search, and visual animations over time
- Embed more metadata tags in KML (or Atom) files
 - Georss tags based on GML, different from KML spatial
 - Micro XML formats: georss:bbox (spatial bounding box)
- GEarth provides Placemark (KML) search
 - Viewport defines implicit lat/lon rectangle
 - Then do keyword search into indexed KML files
 - But what about time spans or other metadata?
- Opportunity
 - Exploit scalable publishing & search
 - Add more metadata to the combination

OpenSearch Protocol

- Everything is search, all results are feeds (or KML).
- REST search interface
 - [http://your.music.com/-/albums?q=lady+madonna
&startIndex=1&count=200&format=atom](http://your.music.com/-/albums?q=lady+madonna&startIndex=1&count=200&format=atom)
 - Returns Atom feed listing first 200 albums that satisfy query keywords
 - Metadata embedded in XML feed entries
- Protocol
 - Feed header contains links to description doc. for server
 - Also contains links to previous, next, & last batch of results
 - Opensearch aggregators can display results in HTML (using stylesheet) and auto-traverse result set
 - Google Data extends opensearch with more conventions, used pervasively in GApps and GFeedReader

GeoRSS

- GeoRSS = Geographically Encoded Objects for RSS
 - Tags to embed in RSS or Atom feeds
- GeoRSS-Simple
 - **<georss:point>45.256 -71.92</georss:point>**
 - Assumes WGS84 lat/lon coordinates in decimal degrees
 - Also line, box, and polygon
 - Feature & relationship tags
- GeoRSS-GML
 - **<georss:where>**
<gml:Point> <gml:pos>45.256 -71.92</gml:pos></gml:Point>
</georss:where>
 - A GML Profile (subset)
- Time not yet standardized.

AQUA Client Architecture

Interfaces, Interfaces, Interfaces

- You can never be too simple, or have too many interfaces.
- **AJAX GUI for Humans**
 - Also visible interface for marketing
- **Machine-callable SOAP services**
 - For large-scale automation, human out of the loop
 - GeoRegionQuery, OrderItems, etc.
- **Equivalent REST interface for services**
 - rest.py?_service=aqua&_method=GeoRegionQuery
- **OpenSearch (REST) interface**
 - Everything is search, and all results are feeds.
 - See opensearch.org

AQUA Open Search Interface

■ Discover a Collection

- `http://server/aqua//collections?q=water+vapor&startIndex=1-&count=200&format=atom`
- Returns Atom feed listing collections satisfying query keywords
- Metadata included in XML feed

■ Space/Time Query for Granules

- `http://server/aqua/-/granules/providerId/datasetShortName?time=2006-01-01T00:00:00,2006-02-01T00:00:00&bbox=south,west,north,east&responseGroups=Large&startIndex=1&count=200&format=kml`
- Returns Atom feed (or KML document!)
- Granule metadata (time, georss:box) and URL's included

■ OpenSearch (GData) Features

- GoogleData standard uses and extends OpenSearch
- Search aggregators auto-handle Atom feed, traverse result sets
- Ingest data feed into Google Earth or Google Apps

AQUA Space/Time Query Result

```
<feed xmlns="http://www.w3.org/2005/Atom"
 xmlns:georss="http://www.w3.org/2003/01/geo/wgs84_pos#"
 xmlns:opensearch="http://a9.com/-/spec/opensearch/1.1/">
  <title>OpenSearch space/time granule query results for provider GSFCS4</title>
  <updated>2008-07-08T18:16:30.508269</updated>
  <author><name>AQUA ECHO Client</name></author>
  <id>uri:http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00</id>
  <opensearch:totalResults>510</opensearch:totalResults>
  <opensearch:startIndex>1</opensearch:startIndex>
  <opensearch:itemsPerPage>200</opensearch:itemsPerPage>
  <opensearch:Query role="request" searchTerms="???" startIndex="1"/>
  <fubar:time>2006-01-01T00:00:00,2006-02-01T00:00:00</fubar:time>
  <georss:box>0.,0.,60.,179.</georss:box>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00" type="application/atom+xml" rel="self"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00" type="application/vnd.google-earth.kml+xml" rel="alternate"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00" type="text/html" rel="alternate"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00" type="application/atom+xml" rel="previous"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-02-01T00:00:00,2006-03-01T00:00:00" type="application/atom+xml" rel="next"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00" type="application/atom+xml" rel="first"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-03-01T00:00:00,2006-04-01T00:00:00" type="application/atom+xml" rel="last"/>
  <link href="http://sciflo.jpl.nasa.gov/aqua/-/granules/GSFCS4PA/AIRX2RET?t=2006-01-01T00:00:00,2006-02-01T00:00:00" type="application/opensearchdescription+xml" rel="search"/>
<entry>
```


AQUA Space/Time Query Result (2)

```
<entry>
  <title>SC:MYD10_L2.004:9936826</title>
  <link href="urn:SC:MYD10_L2.004:9936826"/>
  <link rel="data" href="urn:SC:MYD10_L2.004:9936826"/>
  <link rel="dap" href="http://ecs.nasa.gov/dap/modis/-"/>
  <link rel="browse" href="http://browse.echo.nasa.gov/-
 NSIDC_ECS/2006/01/04/:BR:Browse.001:9936830:1.BINARY"/>
  <id>urn:SC:MYD10_L2.004:9936826</id>
  <updated>2006-03-02T13:04:48.0000</updated>
  <fubar:time>2006-01-01T10:30:00,2006-01-01T10:35:00</fubar:time>
  <georss:box>south west north east</georss:box>
  <content type="xml">
</entry>
</feed>
```

- Granule metadata includes:

- Time range
- Bounding box
- Link to browse image
- DAP URL pointing to data file (if possible), otherwise ftp

AQUA Space/Time Query Result (3)

```
<fubar:time>2006-01-01T10:30:00,2006-01-01T10:35:00</fubar:time>
<georss:box>west south east north</georss:box>
<content type="xml">
  <GranuleURMetaData xmlns="http://echo.nasa.gov/echo/v10">
 <ECHOItemId>G82210940-NSIDC_ECS</ECHOItemId>
 <GranuleUR>SC:MYD10_L2.004:9936826</GranuleUR>
 <InsertTime>2006-01-03 07:08:10.0000</InsertTime>
 <LastUpdate>2006-03-02 13:04:48.0000</LastUpdate>
 <ECHOInsertDate>2006-01-04 09:21:27.0000</ECHOInsertDate>
 <ECHOLastUpdate>2006-03-04 03:43:34.0000</ECHOLastUpdate>
 <Orderable>Y</Orderable>
 <CatalogItemId>G82210940-NSIDC_ECS</CatalogItemId>
 <CollectionMetaData>
 <ShortName>MYD10_L2</ShortName>
 <VersionID>4</VersionID>
 <DataSetId>MODIS/Aqua Snow Cover 5-Min L2 Swath 500m V004</DataSetId>
 </CollectionMetaData>
 <DataGranule>
 <SizeMBDataGranule>33.954171</SizeMBDataGranule>
 <ReprocessingPlanned>further update is anticipated</ReprocessingPlanned>
 <ReprocessingActual>reprocessed</ReprocessingActual>
 <ProducerGranuleID>MYD10_L2.A2006001.1030.004.2006003133830.hdf</ProducerGranuleID>
 <DayNightFlag>DAY</DayNightFlag>
 <ProductionDateTime>2006-01-03 14:00:47.0000</ProductionDateTime>
 <LocalVersionID>SCF V4.0.0</LocalVersionID>
 </DataGranule>
```


Micro XML formats (tagging)

- Simpler is Better. Reuse and embed. Easy adoption.
 - <georss:box>south west north east</georss:box>
 - <time>start,end</time>
 - Dublin Core metadata
 - Taxonomy of physical domains & retrieved variables from domain & dataset ontologies
 - What else could we embed?
- What is the standard <time> tag?
 - KML: <TimeSpan><begin/><end/></TimeSpan>
 - Simpler: <time>start[,end]</time>
 - Georss-GML considering:

```
<georss:when><gml:TimePeriod gml:id="1">
  <gml:begin>2006-06-17T09:55:00Z</gml:begin>
  <gml:end>2006-06-17T10:30:00Z</gml:end>
</gml:TimePeriod></georss:when>
```


Conclusions

- Opportunity to reuse KML & Atom as modular metadata standard
 - Killer app, GEarth, already exists: publish, search, viz
 - Embed small XML formats like georss
 - Start small and build up to more metadata
- Opensearch protocol standardizes query result sets
 - Return Atom or KML
 - AQUA search client over ECHO uses it
- What other killer apps are there for metadata?
 - Provenance tracing
 - On demand recomputation of products
- Light vs. heavier weight metadata
 - Full metadata standards, ISO19115/11179
 - Extract modules from ISO standards, like georss from GML
 - Do both, but how do we meet in the middle?

Data Stewardship Using URIs

■ Query & URI Resolution

- Query & Resolution services could be provided by separate institutions, replicated, or transferred (NASA → NOAA)
- Name Lookup (URIs → URLs) can “hide” entire process of locating & loading objects from tape archive (ordering data)
- URI’s assigned by hierarchical naming authorities
- Example -- AIRS project permanently names its products:
`us:gov:nasa:eos:AIRS:AIRS.2003.01.02.004.L2.RetStd`

■ Enabling Long-Term Climate Science

- Systems must scale to “huge” queries & orders
- Support repeatable science analysis over years of data
- AQUA Client (Automated Query and Access, recent ACCESS ECHO grant, PI: Wilson)

The Handle System

- Alternative to URI's or URN's

- Open source software, developed by CNRI
- Operational system
- Global name resolver delegates to local resolvers
- Simple, so scalable
- Format: <Local Resolver>/<Permanent Names>

- Possible Handle Scheme

- us.gov.nasa.eos.airs/AIRS.2003.01.02.004.L2.RetStd
- AIRS project runs local name resolver
- Permanent names adapted from unique granule names or ECHO ItemIds
- Resolver translates permanent name to one or more URL's

- **Query → Perm. Names → URL's → Data Access**

- Names → UR's done by local name resolver
- Resolver maintains list of URL's by crawling data archives
- Transfer of data from tape to disk could be hidden inside the Name Resolution service

Datasets in SciFlo

- A SciFlo Dataset is:

- *Specified* as a space/time query over collections of data products (or retrieved physical variables)
 - **GeoRegionQuery**(DataProduct, TimeRange, LatLonRegion)
 - **GeoRegionQuery**(PhysicalVariable, TimeRange, LatLonRegion)
- *Realized* as a list of object ID's or URI's (permanent names)
 - GeoRegionQuery returns unique objectIds along with geolocation metadata
- *Accessed* using a list of URL's pointing to on-line replicas of the data objects (files).
 - **FindDataById**(objectIds) → URLs (ftp, http, or OpenDAP)
 - Translate unique object ID's into list of on-line locations in DataPools or any SciFlo node
 - DataPools & SciFlo P2P network are “crawled” to update distributed translation tables
 - No need to publish presence of data, continuously discovered
 - SciFlo network is a **distributed** cache for scientific datasets

GeoRegionQuery → Dataset

Space/Time Query for MODIS Dataset

GeoRegionQuery → Datasets

Query for Aerosol Optical Depth Variable: Match Multiple Instruments/Models

Example Workflow: Locate 4 Datasets

Space/Time Query for GPS, AIRS, & MODIS

Example Workflow: Locate 4 Datasets

Space/Time Query for GPS, AIRS, & MODIS

Plot of Granule Bounding Boxes

Space/Time Query for GPS, AIRS, & MODIS

iEarth Flowchart

Space/Time Query for GPS, AIRS, & MODIS

SciFlo's Innovative Use of IT

- Pervasive use of XML metadata
 - Computers are stupid because we don't give them enough semantic metadata!
 - XML metadata more important than files of numbers
 - XML Microformats – “micro” for easy adoption
 - Ontologies: concept maps / taxonomies for science domains
- Intentional Programming
 - Visual Programming (in your web browser!)
 - Declare the workflow in an XML document; minimize code
 - Programming at a human (conceptual) level
 - Powerful high-level programming language (python)
- Data Stewardship thru Permanent Names
 - Permanent names are underutilized on the Internet
 - Product Query → URIs → URLs → Data Access
 - URI: us:gov:nasa:eos:AIRS:AIRS.2003.01.02.004.L2.RetStd
 - ECHO ItemIds can serve as a form of URI

Visual Dataflow Programming

GPS & AIRS Level-2 Space/Time Matchup

- Connect a series of services and operators into a dataflow
 - Drag services/operators from menu, and drop onto the canvas
 - Lay out the flowchart by moving nodes
 - Connect the input/output ports by drawing lines
 - User guided by matching up port names and types

(AJAX Javascript and SVG Programming by Gerald Manipon & Wilson)

